
Örebro universitet
Musikhögskolan
Konstnärligt kandidatprogram i Musikalisk gestaltning
Inriktning Jazz/Rock

Att komponera musik utifrån förlaga

Kurs: Musikalisk gestaltning, Självständigt arbete, kandidatkurs
Vårterminen 2020
Författare: Johan Brusewitz

SAMMANFATTNING

Författare: Johan Brusewitz

Handledare: Simon Schierup

Titel: Att komponera musik utifrån förlaga

Title in English: To compose music using original music

Sammanfattning av uppsatsen:

I detta konstnärliga forskningsarbete har jag undersökt hur jag kan använda mig av olika
musikaliska parametrar för att på ett kreativt sätt skapa nytt material. Syftet med arbetet är att
undersöka hur min kompositionsprocess och det klingande resultatet påverkas om jag utifrån
förlagor bearbetar olika musikaliska parametrar. Mitt resultat av undersökningen resulterade i
tre stycken kompositioner där jag jobbade utifrån tre förlagors olika musikaliska parametrar;
harmonik, melodik och ljudbild. Kompositionsprocessen underlättades väldigt mycket av att
ha något material att utgå ifrån och hjälpte till att snabbt sätta igång en process. Det klingande
resultatet där jag utgick ifrån harmonik och melodik ledde till ett resultat som hade en helt
egen karaktär och låg långt bort ifrån sina förlagor, medan resultat gällande ljudbilden blev
ganska likt sin förlaga.

Sökord: Förlaga, komposition, bearbetning

INNEHÅLLSFÖRTECKNING

INLEDNING 1 ...
PROBLEMFORMULERING 2 ...
SYFTE 2 ...
FRÅGESTÄLLNINGAR 2 ..
BEGREPPSLISTA 3 ..

BAKGRUND 4 ...
ATT ANVÄNDA ANDRAS MUSIK I SITT EGET SKAPANDE 4 ...
MELODIK 5 ..
HARMONIK 5 ...
LJUDBILD 6 ..

METOD 8 ...
LOGGBOK 8 ...
SPEEDWRITING 9 ..
REFERENSLÅTAR 9 ...
REPETITIONER 9 ...
KOLLEKTIV PROCESS 10 ..

RESULTAT 11 ..
PILOTEXPERIMENTET 11 ..
EXPERIMENT 1 - HARMONIK 12 ..
EXPERIMENT 2 - MELODIK 13 ...
EXPERIMENT 3 - LJUDBILD 15 ...

DISKUSSION 17 ...
SAMMANFATTNING OCH DISKUSSION AV RESULTAT 17 ..

Att utgå ifrån harmonik 17 ...
Att utgå ifrån melodik 18 ..
Att utgå ifrån ljudbild 19 ..

SLUTSATS 20 ..
TANKAR OM LITTERATUREN 20 ...
TANKAR OM VAL AV METOD 21 ...
TANKAR OM VIDARE FORSKNING 21 ...

SLUTORD 22 ...
KÄLLFÖRTECKNING 23...

INLEDNING

Jag har i perioder känt mig handfallen när det gäller att skriva ny musik. Jag har inte vetat hur
jag ska börja och har inte haft någon metod för att ta mig vidare när jag har kört fast. Det älds-
ta och vanligaste tillvägagångssättet för att tillskansa sig ny kunskap inom musik tror jag dock
är genom att lyssna och härma det någon annan gör, att transkribera. Det finns mycket att lära
sig genom att transkribera, men hur undviker man att låta som en kopia på det någon annan
redan har gjort? Jag ser med den här metoden en inbyggd risk att tappa bort sig själv och sitt
eget uttryck. Jag vill därför i det här arbetet undersöka hur man på ett kreativt sätt kan använ-
da en redan existerande förlaga för att skapa eget material. Jag vill undersöka hur jag genom
att fokusera på ett specifikt element i en given förlaga kan hitta nya vägar i mitt kom-
ponerande.

1

Problemformulering

Jag behöver veta mer om hur jag på olika sätt kan använda redan existerande låtar som refer-
enser och källor för att skapa nytt material.

Syfte

Syftet med arbetet är att undersöka hur min kompositionsprocess och det klingande resultatet
påverkas om jag utifrån förlagor bearbetar olika musikaliska parametrar.

Frågeställningar

1) Hur yttrar sig mitt komponerande och det klingande resultatet om jag utgår ifrån en förlaga
där jag bearbetar dess melodi?
2) Hur yttrar sig mitt komponerande och det klingande resultatet om jag utgår ifrån en förlaga
där jag bearbetar dess harmonik?
3) Hur yttrar sig mitt komponerande och det klingande resultatet om jag utgår ifrån en förlaga
där jag bearbetar dess ljudbild?

2

Begreppslista

För att tillgodogöra sig det här arbetet på bästa sätt rekommenderas att läsaren har grundläg-
gande kunskaper inom jazz och musikteori. Nedan följer definitioner på begrepp som inte är
helt självklara trots grundläggande kunskap.

Färgningsgrad - Hur färgat ett ackord är: exempelvis om 7,9,11,13 och altereringar av dessa
används.

Modus - Ett tonsläkte, begreppet refererar oftast till modala skalor härrörande från durskalan.
(Modus (musik), 2020)

Målackord - Oftast det ackord som kommer i slutet på en kadens. I exempelvis en II V I -
progression så är I - ackordet målackordet.

Pinnskiss - En typ av kompskiss där varje streck (pinne) motsvarar en takt. Används i det här
arbetet för att ge en tydlig överblick över en låts form och perioder. Ej att förväxla med
‘kompskiss’ som oftast påminner mer om en vanlig not.

Rytmisk diminution - att förändra notvärden från långa till kortare notvärden. Exempelvis från
fjärdedelar till sextondelar. (Delamont 1976)

Transporter - Oftast dem ackord som återfinns i början av en kadens. I exempelvis en II V I -
progression så är II V - rörelsen att betrakta som en transport till I ackordet.

3

BAKGRUND

I följande del tar jag inledningsvis upp en del litteratur och begrepp som har relevans för mitt
arbete och vidare utgår jag både från litteratur och egna tankar föra att arbeta ut verktyg att
välja mellan till undersökningen.

Att använda andras musik i sitt eget skapande

Det finns många exempel i musikens historia där kompositörer använt sig av redan exis-
terande material för att skapa någonting nytt. Kevin Holm Hudson menar att citering och att
låna melodier och musikaliska element är en tidlös och instinktiv process.

The act of quotation in music (here defined as reproducing a melodic, stylistic or timbral ex-
cerpt of a pre-existing musical work) is arguably ageless and instinctual. There is an element
of borrowing - whether by literal quotation (of, for example, an existing melody) or by gener-
alized appropriation (e.g. reference to a stereotyped musical style) in every successful instance
of musical communication. Every piece of unfamiliar is compared to the previously heard and
accepted musical language stored in our memory.” (Hudson 1997, s. 17)

I musikproduktion så pratas det ofta om begreppet referenslåt, vilket är en vanlig ut-
gångspunkt när man mixar, men även när man producerar musik. Inom filmbranschen är det
vanligt att det finns en tänkt låt till en viss scen, men att produktionen inte har råd med royal-
ties till låten. Då är en vanlig lösning att anställa en kompositör som får jobba utifrån den låt
som var tänkt från början, en förlaga. Kompositörens uppdrag är alltså att skriva någonting
liknande. Både regissörerna John Ford och Akira Kurosawa jobbade på detta sättet (Kalinak
2010) .

Ford was a great student of US history and knew the music of the period, making many of the
musical choices before a composer was even assigned to the film. This put some composers in
the awkward position of having to ask Ford what songs he had chosen for their film scores.
(Kalinak 2010)

Kurosawa also had very specific ideas when it came to the music. He actually gave his com-
posers musical models to imitate: Ravel’s Bolero for Rashomon (1950), Lizts’s Second Hun-
garian Rhapsody for Yojimbo (1961) and Sanjuro (1962), Haydn’s Symphony 101(The clock)
and Beethovens Ninth Symphony for Red Beard (1965), and Mahler’s First Symphony for
Ran (1985). (Ibid.)

Det allra vanligaste sättet att jobba med förlagor tror jag dock sker på ett omedvetet plan.
Genom att lyssna på musik använder vi oss hela tiden av förlagor på sätt och vis. När vi
skriver ny musik använder nog de flesta av oss medvetet eller omedvetet av det vi har hört
och lärt oss sedan innan.

Igor Stravinsky lär ha uttryckt åsikten att en god kompositör inte imiterar, han stjäl (Peter
Yates, refererat i Douglas 2017). Adam J. Kurtz menar att skillnaden mellan att imitera och att
stjäla något är att hitta inspiration i något existerande och göra det till sitt eget.

“Great artists steal” is at its root about finding inspiration in the work of others, then using it as a
starting point for original creative output. Artists may recontextualize, remix, substitute, or oth-
erwise mashup existing work to create something new. (Kurtz J Adam, refererat i Douglas 2017)

4

Sammanfattningsvis kan sägas att gränsen mellan stöld, imitation och eget skapande är fly-
tande.

Melodik

En melodi definieras enligt Nationalencyklopedin (2020) som : ”Tonföljd organiserad på ett
sådant sätt att den blir möjlig att uppfatta som en organisk och meningsbärande gestalt.”

Det finns flera olika sätt att jobba med en befintlig melodi för att skapa ny musik. Det mest
uppenbara är att helt enkelt ta en melodi rakt av, att citera. Billy Joels This night är ett exem-
pel på en låt vars melodi i refrängen baseras på ett annat stycke, nämligen Beethovens Pathé-
tique. (Rizzi, 2019) Billy Joel har alltså i det fallet använt sig av citering. Ett annat sätt att
jobba med melodik är motivutveckling, en teknik som Gordon Delamont (1976) skrivit om.
Det innebär att utgå ifrån en befintlig melodi och bearbeta den med olika metoder rytmiskt
och melodiskt för att komma fram till ett nytt resultat. Det kan röra sig om att t ex ändra ord-
ningen på tonerna eller att ändra rytmiken till längre eller kortare notvärden.

Ytterligare sätt som jag själv kan tänka mig jobba på hade kunnat vara att titta på en befintlig
melodis kurva, dess utveckling över en form. Ett vanligt förekommande fenomen inom pop är
t ex att melodins högsta punkt nås i refrängen. Det är en typ av melodikurva. Ett annat sätt
hade kunnat vara att titta på en melodis färgningsgrad, att titta på hur mycket melodin rör sig
inom och utanför ackorden och imitera detta. En parameter som jag tror lätt kan glömmas bort
när vi pratar om melodik är frasering, alltså rytmiken i en melodi. Hur fraserna ser ut ryt-
miskt, många melodier har en konsekvent frasering av till exempel 2-taktersfraser. Det går
såklart att komma på fler sätt att jobba med melodier, men det var dessa som jag fann mest
relevanta för mitt arbete. Här nedan listar jag de ovan nämnda teknikerna.

• Helt ta en melodi (citation)
• Motivutveckling (se Modern melodin technique, Delamont)
• Melodikurva (utveckling över formen, pitch, rytmik)
• Färgningsgrad (Melodin rör sig inom/utanför ackorden)
• Frasering (rytmik, ex 2/3/4 - taktersfraser)

Harmonik

Begreppet harmonik är enligt Nationalencyklopedin (2020) en “samlad benämning på
musikens vertikala uttryckskvalitéer.” Jag skulle dock i detta arbete mer preciserat vilja ut-
trycka det som toner som tillsammans bildar samklanger. Dessutom bortser en sådan defini-
tion från att det också finns en horisontell kvalité inbyggd i begreppet harmonik. Det har-
moniska förloppet är enligt mig minst lika viktigt som dess beståndsdelar. Sättet som jag up-
plever att vi lyssnar på harmonik på är väldigt sällan som separata nedslag av ackord. Snarare
lyssnar vi på harmoniken som en del av en progression, ett flöde. Peter Bastian menar att

5

musikens horisontella och vertikala kvalitéer påverkar varandra och hänger samman. “Den
Harmoniske Frihed binder melodien. Den melodiske frihed binder harmonien.” (Bastian
2004). Man kan se det som att harmoniken motsvarar musikens vertikala kvalitéer och
melodiken musikens horisontella kvalitéer. Dessa två delar hänger alltså samman. Det finns
flera sätt att jobba med befintlig harmonik på för att skapa nytt material. Precis som med
melodik är den mest uppenbara metoden att helt citera harmoniken från en annan låt. Det
finns flera exempel på låtar som är uppbyggda på detta vis. Det finns till och med ett uttryck
för detta: Contrafact (Amurrio 2019). Det mest kända exemplet på detta kommer från jazzs-
tandarden I got Rhythm som ett flertal låtar baseras på, bland annat: Anthropology (Parker),
Moose the Mooche (Parker), Lester leaps in (Young).

Andra sätt som jag själv kan identifiera som tillvägagångssätt är t ex att analysera låtar som
har inlåningsackord och använda mig av inlåningsackord från samma modus för att förhoppn-
ingsvis komma åt samma känsla i musiken. Ett annat sätt är att använda sig av färgningsgrad.
Att titta på hur färgade ackorden är. Om vi jämför t ex jazz- och popmusik så har jazz oftast
betydligt högre färgningsgrad än pop. Det går även att reharmonisera ackorden i en befintlig
låt, alltså att hitta nya ackord som passar över den befintliga melodin. Precis som med
melodik finns det säkerligen fler sätt att jobba med harmonik på, dessa metoder fann jag dock
vara mest relevanta för mig i mitt arbete.

• Ta harmoniken rakt av (imitation, även kallad contrafact)
• Att förstå vart olika inlåningsackord kommer ifrån och använda sig av samma modus
• Färgningsgrad (vertikalt)
• Reharmonisera ackorden

Ljudbild

Jag har inte hittat någon tydlig definition på vad begreppet ljudbild faktiskt innebär, det be-
grepp med en tydlig definition som ligger närmast till hands är ljudlandskap, översatt från det
engelska begreppet soundscape. Enligt den Internationella Standardiseringsorganisationen
(2014) så definieras ljudlandskap som en akustisk miljö som den upplevs och/eller förstås av
en eller flera personer i en viss kontext. Den här definitionen kan dock innefatta även utom-
musikaliska miljöer, t ex en stadsbild. För att avgränsa det jag vill utforska, alltså ljudbilden i
en ren musikalisk miljö så har jag skapat mig en egen definition. Ljudbilden är enligt mig den
sammantagna upplevelsen av alla ljud i ett stycke. Det har alltså inget med harmonik eller
melodik att göra. En intressant aspekt av ljudbilden tas upp av David Machin (2010) i hans
bok Analysing popular music .

In some musical arrangements foregrounding and backgrounding are important while in others
sounds tend to merge. Schafer (1977) distinguishes these as ‘hifi’ and ‘lofi’ soundscapes. A
lofi soundscape, Schafer explains, is typical of our modern cities. There is such a jumble of
sounds that we do not really hear any of them distinctly.(…) A hifi soundscape is very differ-
ent. This is like being in a forest where you hear a branch snap somewhere nearby and a rustle
of leaves slightly further away. The same soundscape is present in a church where you can
hear every shuffle or cough of the congrega-tion. In these environments there are much longer
reverberation times. Sounds are not competing, but it is nevertheless difficult to locate the
sounds. (Machin 2010)

6

Det här hade kunnat vara ett möjligt sätt att jobba med ljudbild, att välja om man vill ha en hi-
fi eller lo-fi ljudbild. Att utgå ifrån ljudbilden är något vi använder oss av hela tiden bara
genom att spela i olika typer av instrumentbesättningar. Olika instrument låter olika, både för
sig själva och ihop. Min frågeställning handlar om att bearbeta en förlagas ljudbild och enda
sättet som jag anser att man kan arbeta med en ljudbild på är genom imitation, alltså genom
att i ett första steg efterlikna den ursprungliga ljudbilden. Genom att hitta något ljud man
gillar så kan man kopiera det ljudet och skapa något eget utifrån det. Det finns dock olika om-
råden att fokusera på när det gäller ljudbild. Det går t ex att se till den generella ljudbilden i en
låt, alltså vilka instrument som används. Ett annat sätt att jobba med ljudbild är genom att se
på arrangemanget genom en låt, vilka instrument som används var i en låt. Det går också att
försöka imitera vissa specifika instruments sound. Här ingår även effekter som den aktuella
instrumentalisten eventuellt använder. Filmproducenten Ludwig Göransson säger följande
angående låten ‘redbone’ i en intervju: “I was more kind of raised up off of jazz and blues. I
didn’t really experience that 70’s psychedelic music so it’s all very organic. Just how instru-
ments sounded back then. I think that was just something we wanted to capture with our mu-
sic.” (Genius 2017) Han nämner även bandet Funkadelics som influens. Det här är ett tydligt
exempel på en producent som vill efterlikna ett visst sound. På sätt och vis kan man säga att
Göransson använder det soundet som en förlaga för sin egen musik.

• Generell ljudbild (instrumentering)
• Arrangemang(genom låtens gång)
• Specifika instruments ljud
• Effekter

7

METOD

Jag kommer i denna del ta upp de metoder jag använt mig av i mitt arbete. Dels så har jag an-
vänt mig av loggbok som verktyg för att samla in data från mina experiment. Jag har också
använt mig av ‘speedwriting’ som är en metod som används inom låtskrivande och slutligen
har jag använt mig av referenslåtar för att generera nytt material.

Loggbok

Jag har använt mig av loggbok för att i efterhand kunna se hur min process har sett ut genom
arbetets gång, men även för att kunna reflektera över hur jag själv kände över de olika resul-
taten vid tidpunkten för skapandet.

Syftet med loggskrivandet är att genom en skriftlig reflektion skapa en djupare förståelse av
något som skett. Den pedagogiska vardagen är vanligtvis så mättad med händelser att det blir
föga tid över till reflektion för vad man sysslar med. Genom att använda sig av en loggbok
sätter man på ett systematiskt sätt av tid för reflektion av den egna praktiken. Man för ofta
motstånd mot att prioritera detta, inte minst för att effekterna eller frukterna av denna metod
inte visar sig på en gång. (Bjørndal 2002)

Det främsta syftet med loggboken är alltså att skapa en djupare förståelse av något som skett,
i mitt fall då, hur min konstnärliga process har sett ut. Det finns olika metoder för att föra log-
gbok på. En del är mer strukturerade än andra och om man väljer en sådan typ av loggbok så
ska vissa saker fyllas i vid varje tillfälle. Jag har valt att använda mig av ostrukturerad logg-
bok där jag helt enkelt inte behöver följa någon struktur. Med detta finns det enligt Bjørndal
(2002) både för och nackdelar.

Det verkar vara förhållandevis vanligt att man uppfattar loggboksskrivandet som en ostruktur-
erad metod och i princip behöver den inte ha någon annan struktur än att du skiljer mellan
olika tidpunkter eller skeden i det du skriver om. Fördelen med en sådan loggbok är att du
förhåller dig öppen för att upptäcka saker och ting som är halv omedvetna för dig eller som du
inte tagit dig tid att fundera över. Den ostrukturerade loggboken har dock nackdelen att den är
krävande att läsa och analysera i efterhand. (Ibid.)

Jag bedömde att fördelarna vägde över nackdelarna med den här typen av loggbok. Dessutom
så kändes den här formen mest naturlig för mitt arbete. Kompositionsprocessen är enligt min
erfarenhet en oberäknelig process som svårligen låter sig beskrivas på samma sätt varje gång.
Av den anledningen ville jag förhålla mig öppen till vad jag skulle komma att skriva ner.

8

Speedwriting
Speedwriting innebär att man inom en väldigt begränsad tidsram ska skriva klart en låt eller
en del av en låt. Rent praktiskt har jag använt det här verktyget genom att ge mig själv ett
konkret uppdrag. Det uppdraget skulle exempelvis kunna vara att skriva en ackordföljd.
Sedan har jag satt en timer på x antal minuter. När klockan ringer måste jag vara klar med up-
pdraget. Gary Ewer (2018) nämner på sin blogg Secrets of songwriting bland annat två hu-
vudsakliga fördelar med speedwriting som jag tycker är värda att ta upp. För det första så kan
en känsla av kreativitet infinna sig när du inte har tid att stanna upp och kritisera det du kom-
mer på. Den kan tysta din inre kritiker då det är svårt att ha lika höga krav på en själv när man
jobbar inom en så pass snäv tidsram. Den andra mer uppenbara fördelen är att processen går
väldigt fort. (ibid 2018) Även om en låt som blir skriven på så kort tid kanske har delar som
behöver bearbetas ytterligare så kan man på väldigt kort tid få fram en grund till något som
går att jobba mer på vid ett senare tillfälle. Jag sparar helt enkelt tid vilket alltid är en begrän-
sad resurs, framförallt i den här typen av arbeten där jag har en tydlig deadline.

Referenslåtar

Jag har valt att använda mig av tre referenslåtar för att skapa nytt material. I varje enskild låt
har jag valt en musikalisk parameter att arbeta med för att skapa nytt material; harmonik,
melodi respektive ljudbild. När det gäller harmonik så utgick jag från låten Shag av Sidney
Bechet för att skapa grunden till en ny låt. När det gäller melodi så valde jag låten Georgia on
my mind och jobbade med motivutveckling för att skapa en ny melodi. Och slutligen använde
jag mig av ljudbilden i låten Still feel gone av Joey Landreth för att skapa en ny låt med lik-
nande ljudbild.

1) Harmonik - Shag - Sidney Bechet
2) Melodi - Georgia on my mind - Ray Charles
3) Ljudbild - Still feel gone - Joey Landreth

I mitt första experiment, ett pilotexperiment så utgick jag ifrån låten I think I love you again
skriven av Aaron Taylor. Jag hade vid det tillfället inte separerat de olika parametrarna till-
räckligt och gjorde en låt baserad på flera delar av den låten när jag i själva verket bara skulle
fokuserat på ljudbilden. Mer om detta i resultatdelen.

Repetitioner
Jag har genomgående under det här arbetet haft möjligheten att testa mina låtar och låtidéer
med en grupp musiker, mitt band. Det i sig ser jag som en metod då det har varit ett sätt för
mig att få spela låtarna i ett sammanhang och därigenom få direkt feedback på hur det jag
skrivit faktiskt låter i en grupp.

9

Kollektiv process

I mitt tredje experiment där jag ville efterlikna ljudbilden i Joey Landreths låt Still feel gone
så valde jag att involvera gruppen i låtskrivandet. Jag skapade en grund för låten med en
kompskiss och skapade vissa ramar för gruppmedlemmarna så att de skulle ha någonting att
utgå ifrån. Jag delade ut lappar där sångarna fick textrader att sjunga och keyboardisten fick
en instruktion att skapa ett orgelriff. I övrigt så fick mina medmusiker vara med och skapa
fritt. Låtskrivandet till det tredje experimentet blev alltså en kollektiv process, vi skrev låten
tillsammans.

10

RESULTAT

I denna del av arbetet kommer jag att presentera resultatet av min undersökning och hur den
kreativa processen har sett ut.

Pilotexperimentet

Till mitt allra första experiment var planen att jobba med ljudbild med utgångspunkt från låten
I Think I love you again av Aaron Taylor. Jag började med att göra en så kallad pinnskiss för
att se hur ljudbilden förändrades under låtens gång. Jag ville se vilka instrument som spelades
var och vilket register sången rörde sig i under de olika delarna. För att kunna imitera detta
valde jag att ha en liknande form för min förlaga. Jag noterade då att låten var uppbyggd på 8-
taktersperioder. Varje del i låten är 8 takter med repris (16takter). Efter att ha skrivit ner
pinnskissen transkriberade jag ackorden och melodin till låten. Efter ett tag upplevde jag
problem i processen och insåg att jag har svårt att särskilja de olika parametrarna.

Det jag märker är att det är svårt att skilja på de olika parametrarna som jag satt upp för mig
själv. T ex så är färgningsgrad på ackorden också en stor del av hur ljudbilden upplevs. (Logg-
bok 2020-02-24)

Jag jobbade vidare med låten några dagar senare och vid detta tillfälle fokuserade jag mest på
ackorden. Jag analyserade ackorden för att kunna se vilka ackord som var målackord och vil-
ka ackord som var transporter till målackorden. A - delen består av en 8-taktersperiod som går
om;
IIm7 V7 Imaj7 IVmaj7
V7/V V7/VI Imaj7 bIIdim7

När jag analyserade detta kunde jag se att det första som hände var en transport till tonikan
(IIm7 V7), sedan vilar harmoniken på subdominanten (IVmaj7). Vidare så har vi dominantens
dominant (V7/V) och sedan en dominant till VIm ackordet (V7/VI) som oväntat löser upp sig
till tonikan (Imaj7). Till sist så har vi en typ av dominant till IIm7 (bIIdim7). Efter att ha gjort
den här analysen testade jag att byta ut transporterna och behålla målackorden
(hållpunkterna).

Jag testade att behålla hållpunkterna men byta ut transporterna. Dvs behålla I och IV ackorden
där de är men ändra vägen dit. Jag behöll även ett lydiskt sound i takt 5. Efter att ha testat ty-
cker jag inte det funkar så bra. Jag spelade lite olika varianter och kom till sist fram till en
ackordsrunda jag tycker om:

IIm V7 I bIIdim7
IIm7 V7/VI VIm7 V7/II

Det jag märker är att det är svår att separera de olika parametrarna, men att det här sättet att
jobba på är ett väldigt bra sätt att komma i rullning. Att börja jobba och ha något att utgå ifrån.
Efter att ha kommit fram till min progression så hittade jag ett ljud som påminde om
synthljudet i låten och började jobba på ett riff baserat på durpentan. Jag plankade synth-
melodin och testade olika sätt att jobba med motivutveckling. Retrograd, inversion. Märkte att
det bästa resultatet blev när jag inte tänkte så mycket utan bara spelade till min egen inspel-

11

ning och hittade något jag tyckte om. Jag märker också att jag har lättare att hitta på grejer på
gitarr än på piano då gitarr är mitt huvudinstrument. Tankar till nästa experiment, välja en låt i
en annan genre och jobba med melodin in i soulgenren för att se om det funkar bättre för att
separera de olika parametrarna. Förra gången var jag inte lika konsekvent med att sätta timer
för de olika delarna, märker att det fungerar bra för att komma fram i arbetet. Det var jag bät-
tre på den här ggn. Stickdelen skrev jag inspirerad av gamla motownlåtar med kromatik där
kvinten rör sig upp för att bli ett dom7 ackord. Melodin skrev jag genom att bara sjunga det
som föll mig in när jag stod framför micken. Det som återstår till den här låten är nu att skriva
text. (Loggbok 2020-03-03)

Här vid nästa tillfälle blir det tydligt att jag egentligen jobbat mest med ackorden på den här
låten. Ljudbilden kommer in nästan som en kort parentes först på slutet. “Efter att ha kommit
fram till min progression så hittade jag ett ljud som påminde om synthljudet i låten och bör-
jade jobba på ett riff baserat på durpentan.” (Loggbok 2020-03-03)
Efter att ha haft ett möte med min handledare insåg vi att jag i processen glömt bort vad mitt
egentliga syfte med experimentet var.
Det som blev tydligt för mig i efterhand var att trots att målet var att utgå ifrån låtens ljudbild
så var det i praktiken inte alls det jag gjorde. Jag hade vid den här tidpunkten egentligen inte
gjort upp något regelverk och ramar för hur jag skulle handskas med och avgränsa hur jag
skulle jobba med de olika musikaliska parametrarna. Istället för att endast plocka ut ljudbilden
och jobba med den så började jag vid det här tillfället med att planka ackorden och melodin
till låten. Något som egentligen inte alls rör ljudbilden. Jag pratade dessutom om att jag vill se
hur ljudbilden förändras under låtens gång och i vilket register sången rör sig i. Dessa saker
rör snarare arrangemang och melodik.

Experiment 1 - Harmonik

Efter piloten gjorde jag tydligare avgränsningar och definitioner på de olika musikaliska
parametrarna (se metod). I mitt första experiment efter piloten bestämde jag mig för att skriva
en låt med utgångspunkten i en befintlig låts harmonik.

Jag har valt att skriva en låt baserad på en vanlig progression inom jazz. Imaj7 VIm IIm V7
som för första gången kunde höras på Sidney Bichets låt Shag. Jag började ganska snabbt med
att komma på en melodi tillsammans med bastonerna och bytte sedan ut vissa ackord för att
det skulle funka bättre i den stilen jag skriver i. Jag bytte ut dominanten (V7) till ett tritonus
substitut och bytte ut VI-moll till I6/9. IIm7 ackordet gjorde jag om till ett
dominantackord(V7/V). Till slut blev jag kvar med Imaj7 I6/9 V7/V SubV7/I Imaj7. Detta
kom att bli grunden till låten Friends. (Loggbok 2020-02-20)

Trots att tanken var att skriva en låt baserad på en viss ackordföljd så ansåg jag att det inte
finns något egenvärde i att hålla kvar vid originalets ackordföljd bara för sakens skull. Här
fyller förlagans ackordföljd snarare syftet att snabbt komma igång och generera nytt material.
Jag gav mig själv friheten att göra de ändringar som jag ville. Det är också värt att nämna att
den grundläggande funktionen i ackorden till stor del är densamma som i den ursprungliga
ackordföljden. VIm7 ackordet som är en tonikaparallell bytte jag ut till tonikan. Båda har allt-
så en tonisk funktion. V7 ackordet som har en dominantisk funktion bytte jag ut till SubV7/I
som också har en dominantisk funktion. Båda leder alltså till Imaj7. Dagen efter jag hade
kommit fram till den här ackordföljden tog jag med den till repet med gruppen varpå sångaren

12

i min grupp började sjunga både melodi och text helt improviserat. Det slutade med att vi
skrev klart låten tillsammans. Nedan finns en bild av originalets ackordföljd jämfört med min
version (fig.1), följt av en del av kompskissen på den slutgiltiga låten (fig.2) .

(Fig.1)

(Fig.2)

Experiment 2 - Melodik

I mitt andra experiment utgick jag ifrån låten Georgia on my mind och jobbade där med mo-
tivutveckling baserad på tekniker från den tidigare nämnda boken Modern melodic technique
(Delamont 1976). Jag delade in låtens melodi i olika fraser och arbetade med fraserna var och
en för sig. Jag upplevde att fras 2 var lättast att arbeta med, troligen för att den frasen var län-
gre jämfört med de andra fraserna. Den av metoderna jag upplevde ledde till bäst resultat var

13

rytmisk diminution. Jag behöll till en början intervallerna men ändrade rytmiken till kortare
notvärden. Detta skedde naturligt genom att jag satte på en trumloop med 16-delsunderdel-
ning och spelade till. Till slut ändrade jag även tonmaterialet (en ton; ettstrukna eb i origi-
nalets andra takt till ettstrukna f). Med så korta notvärden så kändes frasen dock väldigt kort,
det blev bara en takt.

Efter att ha kommit fram till den här första frasen så ville jag utveckla melodin, det kändes
väldigt kort med bara en takt. Jag fortsatte genom att spela samma sak igen fast med en varia-
tion på slutet, för att sedan upprepa den första frasen och slutligen genom att spela en kon-
trasterande avslutande fras. Detta skedde intuitivt utan att egentligen tänka så mycket. Det
som från från början bara var en takt hade nu blivit 4 takter. Melodin funkade mycket bra som
ett gitarriff som en början på en ny låt som jag valt att döpa till Where the sun is. (Loggbok
2020-03-12)

Notbilderna nedan är till för att illustrera processen beskriven i loggboken. Första notbilden
(fig.3) är helt enkelt Georgia on my mind (Ray Charles) med mina noteringar för vad jag up-
plevde var olika fraser jag kunde jobba med. Andra notbilden (fig.4) visar hur jag tagit ett
fragment av fras 2 och bearbetat den för att till slut resultera i ett gitarriff.

(Fig.3)

(Fig.4)

14

Fortsatte jobba med låten från gårdagen. Skrivit melodi genom att sjunga och använde mig av
en ackordrunda som jag hörde för länge sedan i låten plenty av Erykah badu och nyligen i Tom
Misch’s låt It Runs Through Me , jag ändrade sedan stuket på kompet för att bättre passa min
låt. Jag märker att det ofta funkar bättre att bara hitta på ord och sjunga för att det sen ska bli
lättare att få det att bli en riktig text. Riffet funkar jättebra i refrängen och introt.

(Loggbok 2020-03-13)

Vid detta tillfälle som står beskrivet ovan så berör jag egentligen inte motivutveckling, men
tycker ändå att det kan vara värt att nämna hur jag fortsatte arbeta med låten. Det är i detta
skede som det också blir tydligt att det är svårt att separera de olika musikaliska parametrarna.
Melodi och ackord hör alltid på något sätt ihop. Här skedde precis som i föregående exempel
idén till ackordrundan ganska intuitivt. Det kändes väldigt tydligt här att riffet baserades på
tonmaterialet från en D-moll pentatonisk skala. Av den anledningen var det första ackordet jag
testade ett D-moll, sedan kom jag att tänka på en ackordföljd som jag hade hört tidigare. Jag
testade den ackordföljden över riffet och tyckte om hur det lät.

Jobbat vidare med låten baserad på Georgia on my mind. Innan hade jag kommit på en annan
refrängmelodi men tyckte inte att den kändes så naturlig. Använder nu istället en del av riffet
som en refrängmelodi. Tycker att det på ett bättre sätt håller ihop en röd tråd i låten.

(Loggbok 2020-03-15)

Jag hade som jag nämner i utdraget från loggboken från början en annan refrängmelodi men valde allt-
så att ändra den till något jag tyckte gav ett bättre resultat.

Experiment 3 - Ljudbild

Till det här experimentet ville jag förutom att utgå ifrån en befintlig låts ljudbild också testa
hur det fungerade att skriva musik i grupp. Gruppens roll var alltså att vara medkompositörer.
Jag mailade ut en länk på låten Still feel gone (Joey Landreth) till min grupp där jag bad
gruppmedlemmarna att efterlikna ljuden så likt som möjligt på sina instrument. Själv skapade
jag en grund för den nya låten med ackord och form och skrev en kompskiss. Jag skrev även
lappar till gruppmedlemmarna med instruktioner. Sångarna fick textrader med utdrag från tid-
ningsartiklar med text att utgå ifrån och pianisten fick t ex en uppmaning att skapa ett orgel-
riff. Utöver dessa instruktioner så fick gruppmedlemmarna fritt skriva sina delar själva. Väl på
plats på repet så spelade jag först upp min idé och sedan satte vi en timer på 5 minuter och

15

testade att improvisera över låtens vers-del. Sedan gjorde vi samma sak med brygga och re-
fräng. När vi väl spelade så ändrade jag en del ackord till det som kändes mest naturligt. På
grund av tidsbrist hann vi inte skriva klart låten men relativt fort hade vi fått fram en grund.

Ganska snabbt fick vi ihop en grund till en ny låt med utgångspunkten från ljudlandskapet i
referenslåten. Kanske hade jag kunnat varit mer styrande vad det gäller att kontrollera att lju-
den lät likt, men upplevde själv att själva poängen var att ha någonting att utgå ifrån. Tanken
var inte att det skulle bli exakt likadant utan snarare att kicka igång en process. (Loggbok
2020-03-30)

Återigen blir det tydligt att jag tyckte att poängen var att komma igång i processen. Det var
det viktigaste, inte att det skulle bli så likt som möjligt.

16

DISKUSSION

I denna del kommer jag att göra en kort sammanfattning av resultaten från de olika experi-
menten och vidare diskutera vilka slutsatser jag har kommit fram till. Vidare kommer jag även
ta upp saker jag funderat över kring de källor jag använt mig av, mitt val av metod och mina
tankar kring vidare forskning.

Sammanfattning och diskussion av resultat

Jag vill för repetitionens skull än en gång påpeka syftet med arbetet och dess frågeställningar;
Syftet är att undersöka hur min kompositionsprocess och det klingande resultatet påverkas om
jag utifrån förlagor bearbetar olika musikaliska parametrar.

Att utgå ifrån harmonik

Frågeställning 1) Hur yttrar sig mitt komponerande och det klingande resultatet om jag utgår
ifrån en förlaga där jag bearbetar dess harmonik?

Sammanfattning av resultatet:
Komponerandet underlättades mycket av att ha något att utgå ifrån, en grund. Det klingande
resultatet blev trots detta väldigt olikt förlagan och har enligt mig en helt egen karaktär. Förla-
gan var en låt i snabbt tempo inom genren dixieland och mitt resultat blev en låt i soulgenren i
ett lugnt tempo. Förlagans harmonik som jag utgick ifrån var helt diatonisk, medan mitt resul-
tat innehöll tonartsfrämmande ackord och kromatik i basgången.

Diskussion:
Jag nämnde i bakgrunden begreppet contrafact vilket är det jag har använt mig av här. Med
det menas som jag tidigare nämnt att man kommer på en ny melodi över en låts redan exis-
terande ackord (Amurrio 2019). Utgångspunkten i experimentet var att använda ackorden som
fanns i originalet, men resulterade till sist i en annan ackordföljd. Jag är dock övertygad om
att jag inte hade kommit på ackordföljden och den tillhörande melodin utan att ha haft den
ursprungliga ackordföljden som utgångspunkt. Att utgå ifrån förlagans ackordföljd gav mig
vissa begränsningar som knuffade mig i en viss riktning. Det blev ett verktyg för mig att
snabbt komma igång med en kompositionsprocess. En tanke som slagit mig är att samma
ackordföljder återanvänds om och om igen i alla olika typer av musik. Det som jag tror gör att
det inte låter likadant har ofta att göra med hur musikerna “voicar” ackorden, det vill säga i
vilken ordning musikern väljer att lägga ut tonerna i ett ackord och framförallt vad de ackor-
den har som toppton. Topptonen upplevs som en egen melodi som finns i kompet och
beroende på vad man har för toppton så kan samma progression upplevas på helt olika sätt. I
det här fallet så har jag skrivit i loggboken att jag bytte ut vissa ackord för att de bättre skulle
passa in i stilen jag skrev i, detta hade i sin tur en direkt inverkan på melodin i progressionen.
Jag märkte på ett tydligt sätt att det som Bastian (2004) menade stämmer; melodin och har-
moniken hänger ihop och påverkar varandra. Det är väldigt svårt att särskilja vad som händer
i en konstnärlig process eftersom mycket sker intuitivt och i princip samtidigt. I verkligheten

17

så tror jag inte att jag tänkte att jag först skulle bestämma harmoniken och sedan melodin.
Snarare så skedde de här processerna ungefär samtidigt. Jag har dock kommit fram till två
olika strategier som fungerar bra för mig när jag vill hitta melodik i samband med ackord-
följder. Det ena är att hitta en melodi som funkar till ackorden och därigenom lägga fokus på
melodin och låta färgningarna på ackordet anpassa sig efter den melodin. Det andra är att väl-
ja en toppton som ska vara genomgående genom alla ackord, en typ av bordun. Precis som
med föregående exempel så måste fokus ligga på melodins toppton och låta ackordens
färgningar anpassa sig efter denna. Denna bordun kan resultera i väldigt intressanta färgningar
som man kanske inte hade spelat i vanliga fall. De gånger jag testat att göra det motsatta, allt-
så att fokusera på bastoner och harmonik så har jag märkt att jag ändå graviterat mot att
lyssna efter en meloditon. Jag har vidare noterat att det här senare förhållningssättet att an-
vända sig av en bordunton som toppton är relativt vanligt i neo-soul genren.

Att utgå ifrån melodik

Frågeställning 2) Hur yttrar sig mitt komponerande och det klingande resultatet om jag utgår
ifrån en förlaga där jag bearbetar dess melodi?

Sammanfattning av resultatet:
Komponerandet underlättades väldigt mycket av att jag hade en melodi att utgå ifrån och det
hjälpte till att snabbt sätta igång en process. Förlagan och min komposition låter som två helt
olika kompositioner. Förlagan var en långsam ballad och min komposition blev en svängig
riffbaserad groovekomposition. Förlagans melodi var en långsam ballad, medan min melodi
blev ett svängigt riff.

Diskussion:
I bakgrunden nämns citering som en metod där man helt enkelt tar en befintlig melodi och
kopierar den (Rizzi 2019). Denna metod är dock inte direkt ett kreativt sätt att jobba på vilket
var hela utgångspunkten för mitt arbete och jag valde därför istället att använda mig av Dela-
monts metod av motivutveckling. Det som var fördelen med Delamonts metod var att jag di-
rekt fick något att jobba med, ett material att utgå ifrån. Metoden snabbade helt enkelt upp
processen och som en bieffekt behövde jag inte fundera över om det jag hade kommit på höll
en tillräckligt hög kvalité. Istället kunde jag bara börja jobba direkt med ett befintligt material.
Det blir mer och mer tydligt att det viktigaste syftet med att ha något material att utgå ifrån är
att starta igång en process. Det är enligt mig den viktigaste funktionen den här metoden bidrar
med; att komma igång. Många gånger har jag varit med om att jag vill skriva ny musik men
inte vetat hur jag ska börja. Genom att redan ha något att utgå ifrån så elimineras den start-
sträckan. Vidare är det intressant med processen i det här experimentet att tanken från början
endast var att skriva en ny sångmelodi, men att det i ett första skede istället resulterade i ett
gitarriff för att sedan till sist bli en kombination av ett riff och sångmelodi. Jag hade som jag
nämner i texten från loggboken från början en annan refrängmelodi, men anser att resultatet
blev mycket bättre när jag kombinerade riffet och sångens melodi till att bli delvis unisont.
Innan jag gjorde det här så kändes det snarare som att jag krånglade till det. Jag tycker person-
ligen mycket om musik som är tydlig. Jag lyssnar hellre på några få idéer som är bra än på för
många. Om man har för många spår och element i sin musik som spretar åt olika håll så up-

18

plever jag att musiken kan bli otydlig. Det går att jämföra med en person som pratar högt och
tydligt och en person som mumlar och pratar osammanhängande. I det första fallet så förstår
man som åhörare vad personen vill säga och i det andra fallet så blir det väldigt otydligt. Det
blir tydligt för mig även i detta fall att om man börjar man med melodin så måste man anpassa
ackorden därefter och vice versa; om man börjar med ackorden måste man anpassa melodin
efter ackorden.

Att utgå ifrån ljudbild

3) Hur yttrar sig mitt komponerande och det klingande resultatet om jag utgår ifrån en förlaga
där jag bearbetar dess ljudbild?

Jag vill börja med att påminna om att denna komposition är resultatet av en kollektiv process,
gruppen var alltså med och skrev låten under repetitionen. Jag kommer dock för enkelhetens
skull referera till resultatet som ‘min’ komposition.

Sammanfattning av resultatet:
Precis som i tidigare resultat så underlättades även här kompositionsprocessen mycket av att
ha redan existerande material att utgå ifrån. I motsats till tidigare resultat blev det klingande
resultatet här ganska likt sin förlaga. Båda kompositionerna rör sig inom samma genre och har
liknande ljudbild. Största skillnaden är att förlagan och min komposition har olika tempon och
taktarter. Förlagan gick i sex åttondelstakt och min komposition blev i fyr fjärdedelstakt. Min
komposition har också ett något snabbare tempo.

Diskussion:
I bakgrunden tog jag upp Ludwig Göransson som ett exempel på en producent som ville efter-
likna ett visst sound (Genius 2017) . Jag tyckte att det var inspirerande att jobba utifrån en för-
lagas ljudbild och ser precis som Göransson det som en fullt legitim metod att ha ljudbilden
som utgångspunkt i en ny komposition. Vidare tror jag att detta sätt att jobba på sker intuitivt
för många producenter och låtskrivare. Genom att man helt enkelt hör ett visst sound man
gillar och intuitivt vill efterlikna det. I bakgrunden nämner jag även Machin (2010) som
diskuterar begreppen lo-fi och hi-fi ljudlandskap. Jag tycker det är ett intressant sätt att kate-
gorisera musik på och skulle placera den här kompositionen som någonstans mellan lo-fi och
hi-fi. Jag tror även att anledningen till varför det klingande resultatet i det här fallet blev gan-
ska likt tror jag kan bero på att jag i de andra experimenten bearbetade de musikaliska para-
metrarna, medan jag i detta fall snarare imiterade parametern ifråga, nämligen ljudbilden. För
mig är det tydligt även i detta fall att det viktiga inte är att göra exakt som originalet utan
snarare att få igång inspiration och skaparglädje. Det är en generell slutsats jag drar att det
faktum att ha någon typ av begränsning ofta kan hjälpa till i ens skapande. Genom att sätta
upp ramar för en själv så har man något att utgå ifrån. Om alla vägar istället är öppna och man
kan göra precis vad som helst så kan det vara svårt att hitta riktning i ens skapande. Det blev
också tydligt för mig att vissa saker behövs testas i grupp för att känna in vilken riktning
musiken ska ta och för att få ett typ av kvitto på hur det man skrivit låter. Jag skriver i logg-
boken att jag ändrade ackorden till det som kändes mer naturligt. Detta var något jag först
kunde höra när vi spelade tillsammans i gruppen. Jag tror att ha en grupp att spela med kan
fylla en stor funktion i ens kreativa skapande och framförallt för att kunna få direkt feedback

19

kring vad som funkar och inte i ett större sammanhang. Vissa saker låter bra när man sitter
själv men kan låta helt annorlunda i grupp även om idén är densamma.

Slutsats

Sammanfattningsvis drar jag slutsatsen från mina resultat att genom att begränsa mig och utgå
ifrån en musikalisk parameter från en redan existerande förlaga hjälper mig i min komposi-
tionsprocess. Vilken musikalisk parameter som används är inte det centrala för att underlätta
kompositionsprocessen utan det viktiga är det faktum det finns någon överhuvudtaget. Dess
främsta funktion är att den hjälper till att snabbt starta en konstnärlig process.

Ett exempel på att det inte spelar någon roll vilken parameter som används är resultatet från
pilotexperimentet. Där hade jag ännu inte gjort några tydliga definitioner på de olika parame-
trarna vilket resulterade i att jag använde flera parametrar i samma experiment. Intressant att
nämna är att resultatet av piloten jämfört med de andra experimenten blev mycket mer lik
dess förlaga. Detta beror troligen just på att jag utgick ifrån fler musikaliska parametrar. Den-
na metod att jobba med flera parametrar är något som man hade kunnat fördjupa sig i ytterli-
gare. Då är utgångspunkten mer snarlik det jag nämnde i bakgrunden där till exempel en film-
regissör kan ge en kompositör en förlaga att jobba efter där målet är att uppnå ett liknande
resultat som förlagan (Kalinak 2010) .

Vad det gäller det klingande resultatet från de andra tre experimenten så kommer troligen
metoden att jobba med en musikalisk parameter från en förlaga påverka resultaten och göra
att man kommer fram till saker man annars inte hade kommit fram till. Dock är det inte nöd-
vändigtvis så att man kommer höra en tydlig koppling mellan förlagan och resultatet av bear-
betningen. Vidare så har det blivit tydligt för mig att alla musikaliska parametrar hänger ihop.
Detta blir extra tydligt när det gäller harmonik där harmoniken direkt påverkar melodiken och
vice versa. I bakgrunden nämnde jag att gränsen mellan stöld, imitation och eget skapande är
flytande. Min egen ståndpunkt i detta är att det är en helt legitim metod att bearbeta andras
material för att sätta igång en process och kunna skapa något nytt. Om man istället har som
mål att skriva en liknande låt som en redan existerande förlaga tycker jag dock att man bör
vara ärlig med var man hämtat sin inspiration ifrån och på så sätt hylla kompositören ifråga.

Tankar om litteraturen

Angående litteraturen så har jag haft stor användning av Delamonts (1976) tekniker i Modern
melodic technique där har jag lärt mig att på konkreta sätt att jobba med motivutveckling.
Detta är kunskap jag även kommer kunna använda mig av i framtiden. Även Machins (2010)
tankar kring ljudlandskap har gett mig ett nytt sätt att se och kategorisera musik på. Vidare har
jag använt mig av två källor som kommer från bloggar och hade där istället velat hitta stöd
från mer vetenskaplig litteratur. Jag hade även velat hitta fler exempel på välkända låtar där

20

upphovspersonen öppet berättar att de använt sig av en annan låt som en grund för sin kompo-
sition. En reflektion kring varför detta har varit svårt att hitta kan vara för att eventuella up-
phovspersoner inte vill dela med sig av en sådan process. Jag hade även velat hitta mer stöd i
vetenskapliga källor för fördelarna och de eventuella nackdelarna med speedwriting.

Tankar om val av metod

Jag tycker att min metod överlag har fungerat bra efter att jag väl gjorde avgränsningarna för
de olika musikaliska parametrarna. Mitt pilotexperiment där jag ännu inte hade gjort de av-
gränsningarna tillförde dock ett eget värde genom att jag fick se resultatet av att inte begränsa
vilka och hur de musikaliska parametrarna fick användas. Vad det gäller det sista experi-
mentet där jag utgick ifrån en existerande låts ljudbild så ledde resultatet från det experi-
mentet till en låt som blev snarlik originalet. En anledning till varför det blev så kan eventuellt
bero på att gruppmedlemmarna fick höra hela låten. En alternativ metod hade kunnat vara att
avslöja mindre av originalet för gruppen genom att exempelvis bara spela upp segment av
låten där deras instrument hördes tydligt istället för att låta dem lyssna på helheten.

Tankar om vidare forskning

Bastians (2004) utlåtande kring sambandet mellan harmoni och melodi har bekräftats för mig
i min undersökning. Om man börjar komponera med harmonik påverkar det möjligheterna
och friheten för melodiken och vice versa. Det hade varit intressant att undersöka detta
fenomen vidare och dessutom undersöka hur andra musikaliska parametrar påverkar varandra.
Går det att finna liknande samband kring andra musikaliska parametrar?

En annan sak som hade varit intressant att forska vidare om är systemet kring upphovs-
rättslag. Hur har upphovsrättslagen påverkat musiken genom tiderna? Denna fråga nämns
bland annat i universitetstidningen Duke Today.

One of the questions we ask is, if we had the current rules in place 100 years ago, would we
even have jazz, the blues, and rock and roll?” said Boyle, William Neal Reynolds Professor of
Law at Duke Law. “And our answer is, maybe not, which is horrifying.” (Mock 2017)

Hur hade musikvärlden sett ut om någon hade fått upphovsrätten till en vanlig bluesform eller
rhythm changes. På vilket sätt hade det påverkat musiken idag? En annan intressant fråga
inom samma ämne är vilken verkshöjd som behöver uppnås för att musik ska bli skyddad av
upphovsrätten, hur det beslutet tas och av vem.

21

SLUTORD

Mitt arbete har gett mig nya perspektiv på skapande och framförallt gett mig ett nytt arbetssätt
för hur jag kan skriva låtar; ett arbetssätt vars främsta funktion enligt mig är att förkorta start-
sträckan i en konstnärlig process. En inbyggd funktion i den här metoden som jag först senare
kommit till insikt i är att den kan hjälpa kompositören ifråga att ta sig utanför gamla mönster
vad det gäller ens skapande. Jag tror att det här arbetssättet kommer att hjälpa mig i framtiden
genom att jag numera har ett konkret arbetssätt jag kan använda mig av i mitt låtskrivande.
Slutligen vill jag säga tack till min handledare Simon Schierup som har hjälpt mig genom den
här processen. Jag vill även tacka dig som har tagit dig tiden att läsa min uppsats och hoppas
att du fått med dig någonting som du kan använda i ditt eget skapande.

22

Källförteckning
Amurrio,O (2019 19 Juni) Jazz contrafacts and reharmonisation: A creative approach with Eric O’-
Donnell. Medium. Hämtad från https://medium.com/@ramurrio/jazz-contrafacts-and-reharmonization-
a-creative-approach-with-eric-odonnell-595fc90cf450 [Tillgänglig 2020-03-12]

Bastian, P. (2004). Ind i musikken (8e upplagan). Haslev: Nordisk bogproduktion.

Bjørndal, Cato R.P. (2002). Det värderande ögat. Oslo: Gyldendal Akademisk

Delamont.G (1976) Modern melodic technique: An examination for the contemporary composer and
arranger, including a survey of psychological considerations, technical considerations, structural con-
siderations, and the song form(1. ed.). New York: Kendor Music

Douglas,N (2017 26 September) An artist explains what “Great artists steal” Really Means. [Bloggin-
lägg] Hämtad från https://lifehacker.com/an-artist-explains-what-great-artists-steal-really-
me-1818808264 [Tillgänglig 2020-03-12]

Ewer, G. (2018, 21 juni) The many benefits of speedwriting your songs [Blogginlägg] Hämtad från
https://www.secretsofsongwriting.com/2018/06/21/the-many-benefits-of-speedwriting-your-songs/
[Tillgänglig 2020-03-12]

Genius (2017, Maj 10) The Making Of Childish Gambino’s Redbone With Ludwig Göransson | Decon-
structed [Videofil]. Hämtad från https://www.youtube.com/watch?v=lGKlIJsz7bM [Tillgänglig
2020-03-12]

Holm-Hudson,Kevin (1997) Quotation and Context: Sampling and John Oswald’s Plunderphonics
[Elektronisk resurs] Hämtad från https://www-jstor-org.db.ub.oru.se/stable/1513241?read-
now=1&seq=1#page_scan_tab_contents [Tillgänglig 2020-03-12]

The International Organization for Standardization. (2014). Acoustics - Soundscape - Part 1: Defini-
tion and conceptual framework. Hämtad 2020-04-17 från https://www.iso.org/obp/ui/#iso:std:iso:
12913:-1:ed-1:v1:en:en%00

Kalinak,K (2010). Film Music, A Very Short Introduction. New York: Oxford University Press

Mock.G (2017, 1 April). The creative power of musical borrowing and the efforts to control it. Duke
Today. Hämtad från https://today.duke.edu/2017/04/creative-power-musical-borrowing-and-efforts-
control-it [Tillgänglig 2020-03-12]

Modus (musik) (2016, 2 december). I Wikipedia. Hämtad 2020-05-27 från https://sv.wikipedia.org/
wiki/Modus_(musik)

Nationalencyklopedin, melodi (2020). Hämtad från
http://www.ne.se/uppslagsverk/encyklopedi/lång/melodi [Tillgänglig 2020-03-12]

Nationalencyklopedin, harmonik (2020).Hämtad från http://www.ne.se/uppslagsverk/encyklopedi/
lång/harmonik [Tillgänglig 2020-03-12]

Rizzi, S. (2019, 9 maj) Did you know Billy Joels ‘This Night’ uses the same melody as Beethoven’s
Sonata Pathétique? Classic FM Hämtad från https://www.classicfm.com/composers/beethoven/billy-
joel-beethoven-pathetique/ [Tillgänglig 2020-03-12]

23

https://medium.com/@ramurrio/jazz-contrafacts-and-reharmonization-a-creative-approach-with-eric-odonnell-595fc90cf450
https://medium.com/@ramurrio/jazz-contrafacts-and-reharmonization-a-creative-approach-with-eric-odonnell-595fc90cf450
https://medium.com/@ramurrio/jazz-contrafacts-and-reharmonization-a-creative-approach-with-eric-odonnell-595fc90cf450
https://lifehacker.com/an-artist-explains-what-great-artists-steal-really-me-1818808264
https://lifehacker.com/an-artist-explains-what-great-artists-steal-really-me-1818808264
https://www.secretsofsongwriting.com/2018/06/21/the-many-benefits-of-speedwriting-your-songs/
https://www.youtube.com/watch?v=lGKlIJsz7bM
https://www-jstor-org.db.ub.oru.se/stable/1513241?read-now=1&seq=1#page_scan_tab_contents
https://www-jstor-org.db.ub.oru.se/stable/1513241?read-now=1&seq=1#page_scan_tab_contents
https://today.duke.edu/2017/04/creative-power-musical-borrowing-and-efforts-control-it
https://today.duke.edu/2017/04/creative-power-musical-borrowing-and-efforts-control-it
https://sv.wikipedia.org/wiki/Modus_(musik)
https://sv.wikipedia.org/wiki/Modus_(musik)
http://www.ne.se/uppslagsverk/encyklopedi/l%C3%A5ng/melodi
http://www.ne.se/uppslagsverk/encyklopedi/l%C3%A5ng/harmonik
http://www.ne.se/uppslagsverk/encyklopedi/l%C3%A5ng/harmonik
https://www.classicfm.com/composers/beethoven/billy-joel-beethoven-pathetique/
https://www.classicfm.com/composers/beethoven/billy-joel-beethoven-pathetique/

	Inledning
	Problemformulering
	Syfte
	Frågeställningar
	Begreppslista

	Bakgrund
	Att använda andras musik i sitt eget skapande
	Melodik
	Harmonik
	Ljudbild

	Metod
	Loggbok
	Speedwriting
	Referenslåtar
	Repetitioner
	Kollektiv process

	Resultat
	Pilotexperimentet
	Experiment 1 - Harmonik
	Experiment 2 - Melodik
	Experiment 3 - Ljudbild

	Diskussion
	Sammanfattning och diskussion av resultat
	Att utgå ifrån harmonik
	Att utgå ifrån melodik
	Att utgå ifrån ljudbild

	Slutsats
	Tankar om litteraturen
	Tankar om val av metod
	Tankar om vidare forskning

	Slutord
	Källförteckning

